

Advanced Energetic Pair Telescope for Medium-Energy Gamma-Ray Polarimetry

Stanley D. Hunter NASA/GSFC. Code 661

For the AdEPT team:
Georgia De Nolfo, Andrei Hanu,
John Krizmanic, Floyd Stecker,
Andrey Timokhin, Tonia Verters
Gerardo Depaole, Lorenzo Iparraguirre
Francesco Longo

Future Space-based Gamma-ray Obs. GSFC, Feb. 6, 2015

AdEPT Science, 5-200 MeV

- AdEPT will reveal the configuration of the most energetic accelerators in the Universe
- Explore fundamental processes of particle acceleration in active astrophysical objects
 - Pulsars, pulsar nebulae, supernova remnants,
 active galactic nuclei, magnetars, accreting binaries,
 gamma-ray bursts, ...
- Map the transition from electronic to hadronic processes in the Galactic diffuse emission
- Probe the universe for exotic processes

AdEPT Design Philosophy

Optimize for <u>angular resolution</u>

- Angular resolution of pair ___k, gamma ray
telescope limited by
q, nucleus

nuclear recoil, "Kinematic Limit"

p_

AdEPT Angular Resolution

Achieving angular resolution near the Kinematic Limit

Continuous medium track imager density must be < ~5 mg/cm³
i.e. a Gaseous medium

Hunter et al., Astroparticle Physics 59, 18-28 (2014)

AdEPT Design Philosophy II

- Optimizing for angular resolution
 - > polarization sensitivity
 - Modulation factor, λ ,

$$\sigma(\varphi) = \frac{\sigma_0}{2\pi} \Big[1 + P\lambda \cos^2(\varphi) \Big]$$

decreases exponentially with thickness of tracking medium above ~1 mRL

- Measure e- and e+ directions in ≤1 mRL
 - ~100 μm of Si
 ~8 cm of Ar at 1.5 atm

AdEPT is a Viable Gaseous G-ray Polarimeter!

Baseline design studied in IDL/MDL

- $2\times2\times2$ array of 1 m³ 3-DTI modules
 - A_{geom}: 4 m², ~40,000 channels
- Ar (1100 torr) + CS₂ (40 torr), 25° C
- Pressure vessel: Al, 4 mm thick,
 ~300 cm diameter, ~530 kg
- Instrument power: ~500 W,

mass: ~320 kg w/o s/c, pv

- Spacecraft: zenith pointed,
 3-axis stabilized, scanning mode
- Orbit: near equatorial, ~550 km altitude
- · Athena launch vehicle
- Fits within Explorer mission constraints:
 Mass, Power, & Cost

3-Dimensonal Track Imager (3-DTI)

AdEPT Enabling Technology

- Large-volume gas timeprojection chamber (TPC)
 - Low density, homogenous, 100% active particle tracking
 - Thermal diffusion achieved with negative ion drift
- -2-D readout, 2-D micro-well detector (MWD) + GEM
 - Active detector, 0.4 mm pitch
 - GEM provides additional gain lost to negative ion drift
- Isotropic medium, scalable to large sensitive volume

Electron Tracking in 3-DTI

X-Z, & Y-Z projections of single electrons from 90 Sr in Ar +CS₂ with 0.4 mm resolution

X-Z projection of 6.129 MeV gamma interaction in 80% P-10 + 20% CS₂

TPC Memory and Data Processing

- Ionization charge from all charged particles traversing TPC volume drifts to MWD and is "read out"
- Total drift time is ~50 ms
- Expect ~175 CR protons per m³ in TPC volume
- · Gb/s raw data rate
- Developing simulated data and multi-core on-board processing to discriminate gamma-rays from CRs, lowenergy gamma interactions, & noise

AdEPT Baseline Performance

AdEPT Instrument Development

- 2015-18 ROSES-APRA
 - $-50 \times 50 \times 100$ cm³ AdEPT prototype
 - Multi-core processor to discriminate gamma-rays from background
 - Determine gamma-ray direction, energy, polarization, and time of arrival
 - Large area MWD integration
 - FEE ASIC
 - Calibrate at accelerator with polarized gamma rays, 5 - ~90 MeV
 - Determine electron energy from Coulomb scattering
 - Measure angular resolution and Polarization sensitivity
- · Future NASA mission!

